Calibration/Validation of the NPOESS NPP Instruments: Plan Overview Dr. Karen St. Germain NPOESS Integrated Program Office ### Philosophy of Calibration/Validation **Ensures** #### Cal/Val #### **Calibration** - Absolute Accuracy - Polarization Purity - Geolocation Accuracy - Instrument Stability - Signal-to-Noise - Antenna Pattern Correction #### **Validation** Environmental Data Products (EDRs) - Atmosphere - Ocean - Land - Ice - Space #### **Mission Success** - Meet Specification - Operational production of synoptic maps and profiles of critical atmospheric, oceanographic, land and space parameters - Known Accuracy - Quality Control #### **Users** - Centrals - NWP - Real-time tactical - Non-tactical - JTWC - NHC - JIC - Science - Others Calibration ensures that the Sensor Data (SDRs) are usable Validation ensures that the Environmental Data (EDRs) are usable #### **NGST** **Driver: Contract** **Resources:** Cal/Val infrastructure, Payload subcontractors Manpower IPO **Driver: User Rqmts** **Resources:** Cal/Val Heritage, BAA Correlative Data Assets, MOUs NASA **Driver:Science Quality** **Resources:** Cal/Val Heritage, Manpower Science Data Segment **Centrals** **Driver: Mission** **Resources:** **Real time Quality Assessment** ## NPOESS Calibration Verification Validation Program- System Perspective **Hotbed of Activity** Intensive Planning and Tool Development Effort Underway **Planning Underway** ### NPP Cal/Val Complexity - 26 EDRs - 4 New Instruments - 3 Resource Management Centers - Pre-launch tests occurring at 4 different sensor vendors - How are we managing this? - How do we know our plans are comprehensive? ## Coordinated NPP Cal/Val Plan Baseline and Changes #### Coordinated NPP Cal/Val Plan Baseline - The SSPR Prime contractor, the Integrated Program Office, and the NAS NPP Science team have a (mostly) common interest in executing a successful Cal/Val - SDR/EDR Compliance-to-Cal/Val Requirement system engineering (with Science and Technical Advisors involvement) will identify tasks that are must, specific, realistic, and measurable. A Tasks Network will be used to explore schedule constraints and clearly define task responsibilities - The CVMT and Science/Technical Advisors are responsible for constraint management - Looking for synergistic tasks. Exploring parallel task execution options - Identifying discrepancies in bottom-up schedule, budget and Goals - Using priorities to explore trade-offs - Using NPOESS SCB and NETS to resolve schedule and budget gaps - From the Task Network the CVMT will establish roles and responsibilities among performing organizations - The CVMT will manage execution of the Joint NPP Cal/Val Plan baseline - Joint NPP Cal/Val Plan Baseline changes - The CVCCB will manage baseline changes employing traditional CCB processes and documentation ### NPOESS NPP Cal/Val "Big Picture" ### "Bottom Up" approach to defining Cal/Val Driven by diagnostic work that has to be done in the intensive post-launch phase Northrop Grumman Tasks are captured in a web-based relational database •Attributes include Data, metadata, tools, entry and exit criteria, etc. #### Once described, tasks are linked logically and scheduled Technical threads are rigorously developed and reviewed by joint teams with individuals from NGST, sensor vendors, Academia, Gov't Labs, and FFRDCs. #### A technical library supports the distributed Cal/Val Team • Sensor data, analyses, algorithms, formats, tools, reports The technical library includes the algorithms and their supporting documentation: ATBDs, code, test data, formats, results, etc. #### All code, including algorithms and tools is under configuration control for Cal/Val ## Cal/Val Anomaly Resolution & Ops Change - The IPO/NASA/NGST SSPR Cal/Val Team will perform analysis and validation of calibration and SDR/EDR performances - Cal/Val anomalies will be investigated by expert <u>SSPR CV</u> <u>Anomaly Resolution Teams</u> - Anomaly findings and resolutions will be submitted to the <u>CVCCB</u> for consideration and subsequent recommendation to the <u>ACCB</u> and the <u>O&S CCB</u> for operational implementation #### Infrastructure Algorithms and Validation Data Quality Subsystem Cal/Val **Activities** Today Cal/Val Database Quality Flags/ Intermediate Products **Analysis Tools** Pre-launch Testing Sensor Algorithms (SDRs) Cal Coefficients/Look-up Tables NPP Cal/Val Plan Validation Data Tools Validation Data Sources Internal Gov't Studies NPP Science Team **OATs Interface** MOUS/MOAS Long Term Monitoring: Requirements and Tools S/C Attitude Maneuvers Transition to 0&S **OPSCON Scenarios** Sensor Calibration Operational Issues ## NPOESS Calibration Verification Validation Program Participants | | Exploration & | Performance Advisory | Development | |--------------------------|---|--|--| | | Exploitation Activities | Activities | Activities | | IPO & NASA | NPOESS Internal
Government Studies
NASA NPP
Science Team | NPOESS Operational Algorithm Team (NOAT) •Science •Algorithms •Sensors | Integrated Product Teams (IPTs) •Systems Engineering (SE, SI, ST&E) •Payloads •IDPS •Operations and Support IPO Cal/Val Team | | NGST | | NGST Science
Advisory Team (SAT)
•Science | Integrated Product Teams (IPTs) •Systems Engineering (SE, SI, ST&E, Cal/Val) •Payloads •IDPS •Operations & Support NGST Cal/Val Team | | NGST SE IPT Science Team | | | | | | NOESS P ³ I | NPOESS Customer Forum | | | Joint | Calibration/Validation Working Group (CVWG) Calibration/Validation Teams (Participation from Gov't Labs, Universities, FFRDCs, Centrals) | | | Future National Operational Environmental Satellites Symposium AMS 2006 # National Polar-orbiting Operational Environmental Satellite System